

EXPERIMENTAL INVESTIGATION OF DAMPING CHARACTERISTICS OF BOLTED STRUCTURAL CONNECTIONS FOR PLATES AND SMELLS (U) MAYAL POSTGRADUATE SCHOOL HONTEREY CA J C IVERSON SEP 87 F/0 13/5 MO-8186 875 1/1 UNCLASSIFIED NL.

MICROCOPY RESOLUTION TEST CHART NATIONAL POPPLATOR OF TANK AND DRIVEN

DTIC FILE COPY

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

EXPERIMENTAL INVESTIGATION OF DAMPING CHARACTERISTICS OF BOLTED STRUCTURAL CONNECTIONS FOR PLATES AND SHELLS

bу

Jonathan C. Iverson

September 1987

Thesis Advisor:

Y. S. Shin

Approved for public release; distribution is unlimited.

SECURITY CLASSIFICATION OF THIS PAGE												
	REPORT DOCUM	MENTATION	PAGE									
REPORT SECURITY CLASSIFICATION UNCLASS IF IED		16. RESTRICTIVE MARKINGS										
28 SECURITY CLASSIFICATION AUTHORITY	3 DISTRIBUTION AVAILABILITY OF REPORT											
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	Approved for public release; distribution is unlimited											
4 PERFORMING ORGANIZATION REPORT NUMBE	R(S)	S. MONITORING	ORGANIZATION A	REPORT	NUMBER(S)							
64. NAME OF PERFORMING ORGANIZATION	6b. OFFICE SYMBOL (If applicable)	74. NAME OF M	·									
Naval Postgraduate School	69		ostgradua		cuool							
6c. ADDRESS (City, State, and ZIP Code)		į.	ty, State, and ZIP									
Monterey, California 9394	3-5000	Monterey, California 93943-5000										
3a NAME OF FUNDING, SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER										
dc. ADDRESS (City, State, and ZIP Code)			UNDING NUMBER	_								
		PROGRAM ELEMENT NO	PROJECT	NO NO		WORK JNIT						
EXPERIMENTAL INVESTIGATION OF	DAMPING CHARAC	TERISTICS OF BOLIED STRUCTURAL COMMECTIONS										
FOR PLATES AND SHELLS												
: PERSONAL AUTHORIS: THEISON, Jonathan C.												
Master's Thesis FROM	TO	14 DATE OF REPORT (Year Month, Day) 15 PAGE TOUNT 1987, September 98										
15 SUPPLEMENTARY NOTATION												
\												
COSATI CODES	AN SUBJECT TERMS C	ontinue on revers	e if necessary and	a identi	hy by block	numberi						
F-ELD GROUP SUB-GROUP	Structural Dam	mping, Bolte	d Connection	ns, V	ischelas	stic Materia						
	Random Excitat	ion, Swept	Sine Excita	tion,	Snells	and Places						
	and describe by Money o											
Reducing the contact force in bolted structural												
connections canreduce system vibration amplitudes by												
enhancing idint damping capacity. A test model												
consisting of two concentric circular cylindrical												
shells and four vanes connected by groups of boils was												
tested and analyzed to investigate the relationship												
between the contact force and the system damping. A												
viscoelastic material was then introduced between the												
contacting surfaces and its effects on system damping												
were again investigated. Experimental results show that resonant												
Experimental results show that resonant frequencies of modes whose mode shapes provided the												
most differential		the joint				i						
21 ABSTRACT SECURITY CLASSIFICATION INCLASSIFIED/UNLIMITED I SAME AS RPT I DITIC USERS UNCLASSIFIED												
Professor Young S. Shin 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL (408) 646-2568 695G												

Block 19 cont.

shifted down in frequency and the damping increased. This damping increase and frequency shift continued as contact force was reduced until the structural joints moved into the total slip regime where the response becomes nonlinear. The maximum damping and maximum frequency shift were obtained just prior to this total slip.

The greatest increase in damping was achieved with the introduction of viscoelastic material between contact surfaces. This damping material also postponed the transition from microslip to macroslip.

Accesi	on For		
NTIS	CRA&I	M	1
DTIC	BAT		•
	ro-moed	\Box	
Justifi	caras		
Ву			
Dist	Station I		
-	Avarāldii	y Colles	
}			
Dist		nao, or Esia	
		•	
1A-1	1 ;	÷	
•			

5 N 0102- LF- 014- 6601

Approved for public release; distribution is unlimited.

Experimental Investigation of Damping Characteristics of Bolted Structural Connections for Plates and Shells

by.

Jonathan C. Iverson Lieutenant, United States Navy B.S., University of Miami, 1979

Submitted in partial fulfillment of the requirements for the degrees of

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

and

MECHANICAL ENGINEER

from the

NAVAL POSTGRADUATE SCHOOL September 1987

Author:

1222 TO 1227 T

Jonathan C. Iverson

Approved by:

Young S. Shin, Thesis Advisor

Kilsoo Kim. Second Reader

Anthony J. Healey, Chairman, Department of Mechanical Engineering

Gordon E. Schacher,

Dean of Science and Engineering

ABSTRACT

contact force in bolted structural Reducing the reduce system vibration amplitudes by connections can enhancing joint damping capacity. Α test consisting of two concentric circular cylindrical shells and four vanes connected by groups of bolts was tested and analyzed to investigate the relationship between the contact force and the system damping. viscoelastic material was then introduced between the contacting surfaces and its effect on systems damping were again investigated.

Experimental results show that resonant frequencies of modes whose mode shapes provided the most differential motion at the joint connection were frequency and the damping increased. shifted down in continued as This damping increase and frequency shift until the structural joints contact force was reduced moved into the total slip regime where the response becomes nonlinear. The maximum damping and maximum frequency shift were obtained just prior to this total slip.

ERRORA POSTERON ELLEGISTO DE SERVICIO DE SERVICIO DE SERVICIO DE SERVICIO DE LA CONTRE DE CONTRESE DE CONTRESE

The greatest increase in damping was achieved with the introduction of viscoelastic material between contact surfaces. This damping material also postponed the transition from microslip to macroslip.

TABLE OF CONTENTS

I.	INT	ROD	UCT	101	N .	•	•	•	•		•	•	•	•	•	•				•		7
II.	BAC	KGR	OUN	D	•	•		•		•		•	•			•				•		9
III.	THE	ORY	AN	D I	MET	HO:	D		•		•				•	•						17
IV.	EXP	ERI	MEN'	TAI	L A	RR.	AN(GEN	MEN	IT				•		•						21
	A.	MO	DEL	C	ons	TR	UC:	ric	ON						•	•						21
	В.	IM	IPAC'	T 7	res	TI	NG	ΑF	RRA	NG	EM	IEN	T		•	•		•	•			22
	С.	VI	BRA	TIC	NC	GE:	NEI	RAT	rof	rs	ES	T I	NG	; }	RF	RAN	\G I	EMI	ENT	Γ		23
	D.	VI	SCO	EL	AST	IC	M	ATI	ER 1	AI				•	•							24
	Ε.	GE	NER.	ΑL	TE	ST	Pl	LAN	V				•			•						25
V .	RES	ULI	S	•		•	•	•		•		•										29
	A.	MC	DAL	Al	NAL	YS	IS			•		•		•								29
	В.	VE	RIF	IC	ATI	ON		•	•	•					•							30
	С.	FR	CICT	101	N J	OI	NT	Αì	NAI	LYS	SIS	3					•					33
	D.	VI	SCO	EL	AST	'I C	J	IIC	T	AN	IAI	YS	SIS	3								36
	Ε.	CC	MPA	RIS	SON	0	F I	FR	I C I	CIC	N	JC	II	ITS	5 /	NI)					
		V I	SCO	EL	AST	'I C	J	110	NTS	3	•										•	38
VI.	CON	ICLU	SIO	NS		•	•		•												•	76
VII.	REC	OMN	IEND.	AT:	ION	s																78
LIST	OF	REF	ERE	NC	ES		•				•				•	•	•	•			•	79
INIT	TAL	DIS	STRT	BU	TIO	N	LTS	sт		_	_					_					_	81

ACKNOWLEDGEMENTS

The author would like to express his appreciation for the guidance and friendship extended by Prof. Young Shin. The technical and theoretical support for the modal analysis portion was provided by Dr. Kilsoo Kim, who made a complex subject much easier. Finally the author would like to gratefully acknowledge the continued support provided by Dr. Arthur Kilcullen and the personnel at the Naval Research and Development Center, Bethesda, Md., who funded much of the research contained in the thesis.

I. INTRODUCTION

today's U.S. Navy design trends are tending In toward lighter, all-welded structures, since a lighter structure decreases the total mass, and a welded construction configuration increases the strength of lighter structure. This technique, structures with low inherent damping, and produces occur under dynamic loading, which the problems can structure could encounter during its service life. include: structural noise, critical problems alignment variations, dynamic stressing, and fatigue. enhance damping Designs which in a structure are, therefore, very desirable from the aspect of noise reduction and structural integrity.

design because of the property of the content of the property of the property

Damping exists in all vibrating systems. There are many different mechanisms which contribute to the damping in a structure. Some of these mechanisms are: fluid resistance, the use of viscoelastic materials, internal friction (material damping), and friction at connections. All of these mechanisms have been shown to be a function of many variables, including a structure's shape or geometry, its material properties, temperature, frequency, boundary conditions, and different excitation energy levels.

Usually over ninety percent of the inherent damping associated with fabricated structures originates in the mechanical joints [Ref. 1]. These mechanical joints are friction joints which dissipate energy during the vibration of a structure. This vibrational damping occurs when small relative movements take place between joint interfaces. Effective use of this type of damping mechanism is very rarely utilized in the

This engineering field. is due to the mechanical current design approach of preloading all bolted joints ninetv percent of the bolting material's proof strength. This design criteria is utilized to ensure structural integrity and stiffness and to prevent interfacial slipping which would then lead This design approach, structural wear. however, is based solely on the bolting material and not on the expected excitation energy. Use of this engineering practice results in the joint damping capacity being kept to a minimum.

investigation pursues possible damping benefits achievable by: (1) varying the contact force between joint interfaces via bolt torque adjustments, damping associated with addition the viscoelastic layer between the friction joints contact surface, (3) a combination ofboth viscoelastic and varying bolt torque, to obtain an optimum damping, and (4) fluid loading variation by changing structures environment from air to water. investigation also includes the experimental verification of the macroslip phenomena at the bolted joints of the plate and shell structure.

II. BACKGROUND

Understanding of friction damping phenomena in joints has long been a significant research topic. Both analytical studies and experimental verification have pursued one of two analytical approaches, microslip or macroslip.

macroslip approach, the the entire joint contact surfaces interfaces is assumed to be either totally stuck (no movement) or totally slipping. frictional energy dissipation mechanism associated with the joints contact surfaces is assumed to be governed by some form of Coulomb's law of dry friction. approach, the joint interface progressively moves from stuck to total slip, with increasing extent of local slip between pairs of contacting points. approach produces a smoother transition from total slip but requires a relatively detailed analysis of the contact stress distribution at the interface.

Macroslip analytical analysis has been conducted on both single-degree-of-freedom (SDOF) systems, and multimode systems. An exact solution for a SDOF system at steady state stick/slip motion has been obtained by Den Hartog [Ref. 2]. Figure 2.1 indicates the type of system analyzed which assumes a Coulomb friction type resisting force (F),

to the input excitation force with amplitude (P). Den Hartog's solution was limited by assuming the stick/slip motion achieve total lockup twice per cycle. His solution revealed that for forced vibration with dry friction, ratios of friction force to excitation amplitudes (F/P) of less than $\frac{\Pi}{4}$ result in resonance response amplitudes becoming infinitely large (see

CONTROL CARROCAL CARROLAN CONTROL CONT

Figure 2.2). In Figure 2.2 w_R is the resonance frequency of the system. This analysis was extended to multimode systems by Pratt and Williams [Ref. 3], with similar results.

SDOF Α system with bilinear hysteresis sinusoidal excitation was analyzed by Caughy [Ref. 4]. This bilinear hysteresis behavior represented the presence of Coulomb friction or elastoplastic behavior of the system material. His analysis showed that there exists a critical value of excitation above which nonfinite resonance amplitudes occur. The displacements indicated by his analysis were also larger than those obtained from an equivalent linear system model. similar analysis of a limited slip joint to sinusoidal excitation was conducted by Iwan [Ref. 5]. analysis revealed that the system may possess such features as large jumps and/or discontinuous response depend on the severity of the curves which linearity induced by slip, the level of excitation, and the amount of viscous damping.

Discrete models to characterize the dynamic responses of a bladed disk system with dry friction dampers, excited by harmonic forces was developed and examined by Muszynska and his co-workers [Ref. 6 and 7]. This model determined that two factors were highly influential on the frictional damping realized. These factors are: (a) the ratio of the friction force to the excitation force, and (b) the blade-to-blade phase angle of the exciting force. The frictional elements also introduced a coupling of the system components.

The origins of the microslip analysis can be found historically in Mindlin's extension of Hertz's contact analysis between two spheres. The major application of microslip analysis on friction damping in joints can be found in contact analysis between flat surfaces.

The energy dissipation at an axial double lapped joint under partial slip and then gross slip was analyzed by Earles and Philpot [Ref. 8]. This analysis indicated that the energy dissipated was proportional to the cube of the load and inversely proportional to the coefficient of friction for the partial slip case. Their experiments were conducted on plain stainless steel flat plates with the frictional damping occurring under oscillating tangential loads. They obtained a close agreement for the partial slip region obtained previously by analytical means.

Most recent applications of this dry friction damping analysis have been applied to space structures in which a truss structure is made of tubular members. Crawley et. al. [Ref. 9] considered a friction damping mechanism consisting of segmented damping tubes placed end to end inside the tubular load carrying members. A simple mircoslip Coulomb type friction model was analyzed to determine the energy loss per cycle and then validated on a one dimensional friction damping model. The resulting curves showed close agreement between theory and experiments.

Menq, Griffin and Bielak [Ref. 10] developed a microslip model which allowed partial slip on the contact interface. The model consisted of two elastic bars joined by an elastoplastic shear layer as shown in Figure 2.3. The friction force in the shear layer, T, per unit length is given by,

$$\tau = \begin{cases} k\mu, |\mu| < \tau_m/k \\ \tau_m, \text{ otherwise} \end{cases}$$

where T_m is the maximum shear stress for the occurrence of local plastic deformation. The system will deform elastically as the displacement at the end of the bar

remains below the value τ_m/k . As the load P increases beyond this value a region of slip is generated and this region increases until the entire shear layer becomes plastic.

This microslip model was used to simulate the vibration response of three sets of experiments [Ref. 11]. In each case the microslip model could explain the experimental results that could not be explained by the macroslip model. Figure 2.4 displays the actual experimental response obtained for a beam with platform arrangement. Figure 2.5 shows the results obtained utilizing the numerical macroslip model and Figure 2.6 illustrates the close agreement obtained from the microslip model.

Beards and Williams [Ref. 12] constructed a test frame consists of a rectangular frame with a solid steel bar bolted diagonally to it. The frequency response of the structure was measured by exciting one corner of the frame at a constant sinusoidal force and detecting the response by an accelerometer the other corners of the frame. They analyzed the response of the frame using a method that analyzes the vibration of a system, which is comprised of a linear undamped multi-degree-of-freedom structure single frictional damper [Ref. 13]. This experiment indicated that a useful increase in the damping structure could be achieved by fastening joints tightly to prohibit translational slip but not tightly enough to prohibit rotational slip.

An investigation of the effect of controlled friction damping in joints on the frequency response of a frame excited by a harmonic force was preformed by Beards and Woodwat [Ref. 1]. They compared the frequency response around the second mode of vibration of the frame for various clamping forces at the joints.

It was observed that a maximum reduction in the frame's response of 21 dB could be achieved. It was also shown that a reduction in peak response of 10 dB occurred due only to microslip in the joints.

Vibration damping associated with dry friction in engines can occur at shroud interfaces of blades and the platform of turbine blades fitted with platform dampers. Srinivasan and Cutts [Ref. 14] studied the effect of these two sources of damping on blade vibration both experimentally and analytically. damping due study of to rubbing at shroud macroslip analysis predicted an abrupt interfaces, the transition from a region of no friction damping to the macroslip region. However, the test results indicated a smoother transition indicating a region of partial slip or microslip conditions.

STATES AND STATES IN THE STATES OF THE STATES AND STATES OF THE STATES O

From all of these research papers and experiments, it is clear that the macroslip model is not enough to obtain an understanding of the damping associated with clamping forces. It is also clear that the excitation force defines the region as micro or macroslip and that the current trend in the analytical approach should be the development of a new model which exhibits the three main characteristics of such contact problems. These characteristics are: elastic deformation at small excitation energies, followed by a region of partial or microslip, and finally a total slipping of the joint for very large excitation forces.

Figure 2.1 Single degree-of-freedom system with Coulomb friction.

Figure 2.2 Forced vibration with friction damping only. [Ref. 2]

Figure 2.3 Microslip model with elastoplastic shear layer.

Figure 2.4 Vibration response of a beam with platform. [Ref. 11]

Figure 2.5 Response predicted by macroslip friction model. [Ref. 11]

Figure 2.6 Response predicted by microslip friction model. [Ref. 11]

III. THEORY AND METHOD

One of the important concepts in signal processing is that of developing a clear understanding of time-frequency and Laplace domain transformations. These transformations simply transform either data or expressions from one in-dependent variable to another. The variables are time (t), frequency (w), or the Laplace operator (s).

The transformation process generates no new information but simply puts the data in a form which is more easily interpretable or computationally simpler.

In this thesis work these transformations were used extensively in the analysis of the data obtained. Fourier Transforms were used for computing frequency response and coherence functions.

The frequency response of a system is defined as the Fourier transform of the input to the system divided into the Fourier transform of the output of the system, or:

$$H(jw) = O(jw) / I(jw)$$

where H(jw) = frequency response

O(jw) = Fourier transform of output

I(jw) = Fourier transform of input.

The transfer function is defined as the Laplace transform of the system output divided by the Laplace transform of the system input, or:

$$G(s) = O(s) / I(s)$$

where G(s) = transfer function

O(s) = Laplace transform of output

I(s) = Laplace transform of input.

The frequency response and transfer function same information supply essentially the frequently used system. The two terms are The interchangeably in the literature. frequency response of a system is determined from the transfer function by letting s = jw and by assuming that all disturbances were either equal initial to zero or completely damped.

In the majority of present day vibrational analysis, the motion of the physical system is assumed to be adequately described by a set of simultaneous second-order linear differential equations of the form:

CONTRACTOR OF THE PROPERTY OF

$$M\ddot{x}(t) + C\dot{x}(t) + Kx(t) = f(t)$$
 equ 3.1

where f(t) is the applied force vector, $\mathbf{x}(t)$, $\dot{\mathbf{x}}(t)$, and $\ddot{\mathbf{x}}(t)$ are the resulting displacement, velocity, and acceleration vectors, and M, C, and K are called the mass, damping, and stiffness matrices. If the system has n-dimensions (n-degrees-of-freedom) then the above vectors are n-dimensional and the matrices are (n x n).

Taking the Laplace transform of the system gives:

$$B(s) * X(s) = F(s)$$
 equ 3.2

where F(s) is the Laplace transform of applied force vector, X(s) is the Laplace transform of resulting displacement vector, $B(s) = Ms^2 + Cs + K$, and s is the Laplace variable, a complex number. B(s) is referred to as the system matrix. The transfer matrix H(s) is defined as the inverse of the system matrix. Hence, the transfer matrix H(s) satisfies the following equation:

$$X(s) = H(s) * F(s)$$

which is equivalent to equation 3.2.

This investigation assumes that the responses of the model associated with microslip are linear in nature. With this assumption it is possible to describe the motion of the system as described above in equation 3.1.

The frequency response can be determined by substitution of jw for s in the transfer function or is also define as:

$$H(\omega) = \frac{1/m}{\sqrt{(\omega_n^2 - \omega^2) + (2\zeta\omega\omega_n)^2}}$$

where

$$\omega_n^2 = \frac{k}{m}$$
 , $2\zeta\omega_n = \frac{c}{m}$, or $\zeta = \frac{c}{\sqrt{2km}}$

This result is for the single-degree-of-freedom system but is a simplification of the multi-degree system solution.

The frequency response is a complex quantity and contains both real and imaginary parts (rectangular coordinates). It can also be presented in a polar coordinates as magnitude and phase. Both systems provide the same information, however, the dB scaled transfer function or Bode plot provides the most information in one graphical presentation and used in this paper.

Modal Analysis is a method by which the dynamic properties of a system (damping, natural frequency, and mode shape) can be determined. There are three fundamental assumptions concerning the nature of the system upon which modal analysis is based. These assumptions are:

1. The system is linear. The response of the

structure to a combination of forces, simultaneously applied, is the sum of the individual responses to each of the forces acting alone.

- 2. The structure is time-invariant or "stationary". The measured modal parameters are constants of the system.
- 3. The structure is observable. The force input and acceleration output measurements taken contain enough information to generate an adequate behavioral model.

damping and frequency associated with particular mode of vibration are global properties of the structure under test and theoretically independent of where they are measured on the structure (assuming measurement is not performed at a nodal point). shapes are a spatial description elastic response of the structure and also influenced by node point locations. To determine a mode shape that sufficient measurements be taken such requires that when the modal analysis is preformed and the mode shape calculated the individual mode shapes accurately describe the dynamic motion of the system under test.

A more detailed description of both modal analysis and transfer function are contain in References 15 and 16.

IV. EXPERIMENTAL ARRANGEMENT

A. MODEL CONSTRUCTION

A test model was constructed which consisted of two concentric cylindrical shells with a four vane intra-All connections were by bolts, as shown in Figure 4.1. The outer shell was made of a standard carbon steel. 0.25 inches in thickness and 18.0 inches was bronze The remaining structural material which was also 0.25 inches thick and 18.0 inches wide (see Figure 4.1). Note that the inner shell is 0.5 inches thick. High strength A325 bolts 0.75 inches in diameter and double washers were utilized throughout structural the structure to connect all together. Bolts were arranged in groups uniformly spaced per row, each row being located on bolt lines as shown in Figure 4.1. Bolting hole were tapped such that the bolts had a 0.125 inch clearance and were not in direct contact with the structure. This provided the bolts the ability to move relative to structure, which is similar to the the standard The other connections at the engineering application. vane plates to support structures were full penetration welds.

Maximum contact force was determined utilizing a typical machine design calculation:

$$Fi = 0.9 * Sp * At$$

where Fi is the proof load or contact force for each bolt, Sp is the proof strength of the bolt material, and At is the tensile-stress area. This result can quickly be modified to obtain bolt torque by:

$$T = 0.2 * Fi * D$$

where T is the torque for each bolt and D is the

diameter of the bolt. Values obtained for maximum torque and contact force were 320.0 ft-lb and 3.06 X 10^6 lb. For the continuation of the study all torques and contact forces were taken as percentages of these maximum values.

Previous studies conducted at the Naval Postgraduate School have concluded that the optimum boundary condition is that of shock chord induced free-17]. This type of support was free support [Ref. study and was found to limit the utilized for the transmission of random noise signals from the local environment to the structure.

B. IMPACT TESTING ARRANGEMENT

approaches were taken to determine different the best process in which to investigate the model's The first was an impact-decay type analysis (see Figure 4.2), in which a PCB modally tuned impact hammer was used to excite the model and a miniature ENDEVCO accelerometer (model 2250A10) measured Each of 96 grid points was structures response. excited ten times and averaged to obtain input and These input and output signals were output signals. amplified and filtered prior to analysis. The input signal was obtained from a force transducer located in This the head of the impact hammer. signal was then amplified by a PCB Power unit (model 480D06) with the The response signal was value set at ten. amplified by an ENDEVCO signal conditioner (model 4416A), which was also set with a gain factor of ten. These two signals were both pre-filtered by a Hewlett Packard (HP) 5440A Low Pass Filter and analyzed by a HP 5451C Fourier Analyzer.

The HP 5451C Fourier Analyzer utilizes a band-selectable Fourier analysis technique that makes it

perform Fourier analysis over a frequency possible to and lower frequencies band whose upper It also provides a digital independently selectable. frequency domain analysis of complicated time signals. analysis application package operates measured transfer function data to determine modal properties, this includes an animation of particular mode shape. From this analysis the first eight mode shapes were determined.

C. VIBRATION GENERATOR TESTING ARRANGEMENT

and the second reception in the second because the second because the second reception and the second receptions

second process (see Figure 4.3) employed a Wilcoxon Research F7/F4 Vibration Generator as the force device. The vibration generator one of the attached to vanes on the structure, 5.5 inches from the outside shell and six inches from the front edge of the vane. This vibration generator utilizes combination electromechanical \mathbf{a} piezoelectric units which provide a controllable force output in the range of 10 Hz to 15,000 Hz. An HP 3562A Dynamic Signal Analyzer provided the driving signal amplified by a Wilcoxon Research Amplifier (model PA7C). The driving signal was either frequency selected random noise or a swept sine. This amplified signal was then properly split into two a Wilcoxon Matching Network (model PA7C). The split is determined by the frequency of the driving The lower the desired frequency the more power is provided to the electromechanical (F7) vibration generator. Similarly, when the high frequency signal sent to the piezoelectric (F4) is desired, power is vibration generator. This separation is to ensure a smooth transition from low frequency to the higher at the base of this vibration Located generator and before the attachment post was a force

transducer to measure the input excitation force. force signal was then amplified by a charge amplifier and fed to the HP 3562A Dynamic Signal Analyzer as an An ENDEVCO accelerometer and signal input signal. conditioner were used to measure the structure's This signal was also fed to the HP 3562A response. Analyzer as the output signal. When the input signal was random noise the output signal was subjected to a and utilized a 40 averaging analysis. Hanning window Then the swept sine is utilized there is no requirement windowing, however a ten averaging analysis was The accelerometer was placed in ten different taken. grid points, symmetrically oriented about the center of the structure. These grid points were both on the outer shell as well as the vane structures.

3562A Dynamic Signal Analyzer digitized both input and output signals, from this digitized data calculates frequency response, power analyzer spectra, and coherence. Coherence shows the relative reliability of the data obtained. Its range is from 0.0, or from exact data, to data to fully contaminated by noise.

For the underwater experimentation, a waterproof case was utilized. The case was previously designed, constructed and tested at the Naval Postgraduate School. More information as to the construction and checkout testing can be obtained from Reference 18.

D. VISCOELASTIC MATERIAL

The viscoelastic material applied at the joint interfaces was a 3M SJ-2015x ISD-112 viscoelastic compound. This material was conveniently provided as thin sheets, approximately 10 mil. in thickness. Figure 4.4 shows the variation of the shear modulus and loss factor as functions of temperature and frequency

for the ISD-112 viscoelastic material alone. These plots are usually used for the design of constrained layer dampers. The stiffness, mass, resonance mode configuration, and geometry of the damper-substrate combination significantly affects the performance of the viscoelastic material. The ISD-112 viscoelastic material was selected because of it's consistent loss factor over a wide range of temperatures. This can be seen in Figure 4.4, that the loss factor is relatively flat from 100 F to 50 F. The modulus of elasticity changes significantly but this is characteristic of all viscoelastic materials.

E. GENERAL TEST PLAN

experimentation was broken down into four a modal analysis was conducted First areas. determine the structures modes shapes and resonance frequencies. Next a verification study to ensure repeatability of the structural response and optimum test equipment arrangements. The third area studied was the effects on structural damping associated with the model by varying the contact force. The final effects οf examination was to observe the viscoelastic joint and varying contact force.

(NOTE: each bolt line has six bolts in uniform spacing) Figure 4.1 Structural Dimensions of the Test Model.

Figure 4.2 Impact-response type experimental arrangement.

AND THE PROPERTY OF THE PROPER

Figure 4.3 Vibration generator and response, experimental arrangement.

ISD 112 SPECIFICATION PLOT

Figure 4.4 3M ISD-112 specification plot.

TOTAL PROPERTY OF THE PROPERTY

V. RESULTS

A. MODAL ANALYSIS

analysis was conducted to determine the resonance frequencies and mode shapes for the structure These mode shapes were examined in hopes of determining the best candidates to observe increased damping associated with the microslip phenomenon. modal analysis and preliminary experimentation conducted utilizing an impact-decay response and the HP 5451C system previously described in chapter modal analysis application package operates on measured transfer function data to determine modal properties for the structure. A grid structure was imposed over the model and impact-response data was collected at each grid point. All of this data was then used to determine structural movements associated with each particular mode shape, which occurred at characteristic resonance frequency.

From this analysis the first eight mode shapes determined. Figure 5.1 and 5.2 shows undeformed shape and grid structure that was utilized for the modal testing. The inner ring was not modeled for the analysis due to the limitation of storage capacity, which determined the maximum number of node points. Figure 5.3 through 5.11 shows the eight mode shapes obtained b.y the modal analysis. These mode shapes as well the as resonance frequencies agreed MSC/NASTRAN closely to a finite element analysis previously conducted and reported in Reference 19.

The initial objective of the modal analysis was to determine the optimum frequencies to conduct this study

on frictional damping. The optimum frequencies would provide the most differential displacement associated contacting surfaces of the joints. differential displacements would then be used to obtain the frictional damping desired to reduce the structural The modal analysis, however, did not provide response. indication of these optimum frequencies / mode shapes. Due to this uncertainly, a broader frequency analysis from 15 to 300 Hz was chosen for the remaining analyses.

B. VERIFICATION

CALL TO SECOND STATE OF THE SECOND SE

Preliminary experimentation was concentrated on ensuring that repeatability could be achieved, both from several input types as well as reestablishment of applied contact force, and minimizing any environmental effects on the model's response. These environmental effects included model orientation, added mass due to a vibration generator versus impact, and boundary conditions imposed by suspension by shock chord.

The vibration generator apparatus which previously described in chapter IV was next conduct a frequency response analysis to compare with the impact-response. The vibration generator process yielded the same resonance frequencies with very slight amplitudes. differences in frequency response differences were determined to be a function of the filtering utilized by each of the analyzers. HP 3562A was replaced by the HP 5451C in Figure 4.3, the frequency response obtained was exact, to that The added mass obtained the impact testing. in associated with the vibration generator was concluded have effect on the resonance frequencies or no amplitudes. This conclusion is believable due to the fact that the vibration generator and water-proof case were less than 0.8 percent of the total weight of the model. The orientation of the vibration generator in the gravitational field was also determined to have no effect on the structure's response as confirmed by further orientation experimentation.

boundary condition associated with the shock cord were studied to determine if they had anv effect on the structure's response. This investigation attachment location of the the shock cord support as well as the length of the shock cord used. 5.12 indicates that the support structure extraneous signals provides no to the model on the orientations tested. This procedure was tested both impact-response and vibration generator devices.

The repeatability study was then conducted, in which the entire structure was disassembled and then reassembled again to the same contact force (same bolt torque). The results of this can be seen in Figures 5.13 and 5.14 which indicate that the frequency responses for the grid point located on the vane in the six o'clock position are repeatable. Several grid points were used to confirm the results for the entire structure.

During the repeatability study an interesting phenomenon was observed. A random noise driving input force was utilized because of its fast data sampling rate. However, upon comparison with the slower sampling rate, swept sine driving force, the random noise did not achieve the same resolution. Therefore, the swept sine driving input force was utilized for the rest of the investigation.

During the previously described testing, ten grid points were used to examine the symmetry of the model with respect to the frequency response of the total

The ten grid points were located both on structure. the outer ring as well as the vanes. These locations were chosen to observe the damping effects on the outer structural joints since these joints appeared to have the more relative motion across joint interfaces at lower resonance frequencies. During all of the above symmetric points produced experiments. similar frequency response graphs. These plots were not exact the structure with the vibration generator installed was not exactly symmetric.

swept sine data run was kept to a maximum span of 100 Hz to increase the frequency resolution to Even at this resolution there were several that yielded poor resolution data runs and damping calculations could not be obtained. Due to the time required to obtain each data run, only two grid point were utilized for the continuation of this study. The first point was on the outer shell at a 15 degree rotation from the vane with the vibration generator on it and six inches from the front of the model. other grid point was located on the vane in which the vibration generator was attached, six inches the model and four inches in from the outer shell. The same results were obtained on either side of the vane joint and only the data obtained from the grid point located on the vane are shown in the figures values of the coherence obtained follow. **A**11 the experimentation were 0.9 throughout or except in the frequency range of 15 to 23 Hz. This low frequency range is at the lower range of the F4/F7 frequency generator making the reliability of the data hard to confirm.

The applicability of the data obtained in this study was of concern so a vane to system coupling experiment was conducted. This experiment started with

the outer cylinder removed and the four vanes installed at a uniform contact force at each joint. One vane was removed at a time and the frequency response obtained and compared to that of the four vane response determine the effects of the deletion of a vane. This type of analysis could be used to determine the effects of the addition of a vane(s) to the structure, the case of a turbine compressor system. results are presented in Figures 5.15 and 5.16. It can be seen that the coupling associated bу one very minimal. This is observed by the fact that only slight changes in the frequency response occurred when the vanes are removed (see Figures 5.15 and 5.16). only significant change occurred when three vanes were removed (Figure 5.17). This indicates that our test structure could model a structures with four or more vanes without significant change in the overall results.

C. FRICTION JOINT ANALYSIS

ARROW DOLLARS BEREION RESISSE BULLIARY DESCRIPTION

The varying contact force analysis was then conducted in which the bolts were torque to the maximum value, tested and then the torque reduced and tested again.

show the frequency Figures 5.18 through 5.23 response of the model over the frequency range In all of these graphs the dotted line is the frequency response of the structure at 100 percent pressure, and the solid lines are different percentage as labeled with each figure. 5.18 indicates that little or no change is obtained from 100 to 75 percent contact force. anomalies observed are similar to those obtained during repeatability studies or were correctable increasing the resolution. However, due to the time

involved obtaining data, increasing the resolution was not deemed necessary for all resolution problems. can be seen that the resonance peaks near 100 Hz begin to shift down in frequency at approximately 40 percent contact force with still no indications of any shifting at lower frequencies (see Figure 5.19). This frequency shift is the first observable phenomena that obtained even before any damping changes take place. At twenty and again at ten percent the resonance peaks continue to shift to the left or down in frequency (see Figures 5.20 and 5.21). The results at ten percent (Figure 5.21) also indicates the beginning of the low frequencies to shift due to decreased contact force. trends continue through five and 2.5 percent contact force data runs (Figures 5.22 and 5.23). the data obtained there was a maximum frequency shift of 8 Hz for the resonance frequencies at approximately 100 Hz associated with the 2.5 percent contact force.

Figures 5.24 through 5.29 are the data obtained for the second 100 Hz frequency analysis. It can be the 75 percent datum, there is an even at observable shift in the frequencies at 127 and 137 Hz. These shift continue as the contact force decreases as before. These resonance frequency continue to shift frequency and are also associated with a in amplitudes. in resonance The maximum frequency shift observed was 12 Hz, again at the 2.5 percent contact force. Note also that the 100 Hz peak repeats the previously observed effects obtained from the 15 to 115 Hz data runs.

The final frequency range analyzed was from 200 to 300 Hz and is shown in Figures 5.30 through 5.35. This data exhibited the same frequency shifts as before. It was also noted that the amount of frequency shift was not the same at each resonance frequency, this leads to

the possibilities of two resonance frequencies overlapping or adding together. This type phenomena is believed to cause the appearance of a new resonance peak at approximately 256 Hz in Figure 5.31, and is clearly seen in Figure 5.33 at 252 Hz.

In Figure 5.35 the contact force is 2.5 percent and new resonances frequencies associated with totally new mode shapes indicate that the structure has gone the microslip to the macroslip (total situation. An indication of when this transition takes place can be estimated by when the response reaches its minimum amplitude. This point is seen to be between ten and five percent contact force (see Figures 5.33 and 5.34). The amplitudes associated with 100, 123. 132, 210, and 240 Hz all indicate this transition at this particular contact force. Therefore, the maximum damping should be achieved at this approximate contact force.

Control of Control of

Figures 5.36 through 5.38 are plots of percent factor versus frequency for each of previously described data runs. The percent damping factor was determined via the half power point method as described in Reference 17. The damping factor is very sensitive to the frequency resolution and with 0.5 Hz resolution the error bars would clearly overlap each consecutive data points and quantitative conclusions from these results are not possible. however general trends in the damping can be observed. Ιt seen that the damping increases until it achieves a maximum at the ten percent contact force as previously predicted from the frequency response plots. It is also noteworthy, that the damping factor increase across all resonance frequencies as contact force decreases instead of only at those particular frequencies observed previously. The greatest increase in damping factor is still associated with the above mentioned resonances frequencies. particular resonance frequencies are obviously associated with mode shapes which exhibit deflections relative to each mating surface. as a particular mode shape shifts in it's resonance frequency, the damping increases until the mode shape enters into the total slip regime.

Once this study was completed the contact force required to bring the apposing joint surfaces together was determined. This was done by slowly torquing the bolts until a one mil. filler gauge did not pass through the joint clearance. This force was then subtracted off the above contacting forces. vibration generator's weight was seven pounds and with a friction factor of 0.11 this then is equal to the corrected normal contacting force for 8.8 percent. Clearly the ten percent contacting force reasonable result for the force at which the model enters the macroslip area.

D. VISCOELASTIC JOINT ANALYSIS

ISD-112 viscoelastic material was introduced between the contact surfaces of the mating joints on the outer ring only. The viscoelastic material was adhered to the outer surface of the vane portion of the joint and the inner structure was lowered into the outer ring. The outer ring was then brought into contact with the material from one side of joint to the other by torquing to 100 percent torque, from one side of the joint to the other. total percentage of contact was questioned, and examined upon removal. The actual percentage contact was estimated at 70 percent, which was much better then expected.

investigational procedure was followed similar as with the bolt torque determination. Results can be Figures 5.39 through 5.50 in which the dotted lines is the frequency response curve obtained from the contact force data run and the solid lines 100 percent response lines for the pictured frequency The effects of decreased joint contact contact force. force are observed earlier than with the bolts only the 75 percent bolt torque structure at (compare Figures 5.18 and 5.39). This effect of shifting the resonance frequencies to the left or down in frequency is accelerated as can be seen when comparing Figures 5.41 with 5.20 and 5.21. However, this shifting is reversed at the lower frequencies as can be in the five percent plots (compare Figures 5.42 with 5.22).

Similar results can be observed in the second frequency analysis range from 100 to 200 Hz (see Figures 5.43 through 5.46). The same reversal in frequency shift at about five percent is also observed in this series of plots.

In the final 100 Hz analysis the new resonance peak is already observable in Figure 5.47 and continues to increase in size down to the five percent plot. In the contact force study above this peak first became noticeable at the 20 percent torque and grew quickly, but in the viscoelastic study it was observed at the 75 percent contact force and slowly grew.

Again the percent damping factor versus frequency similar results graph were produced with as those observed previously with the exception that viscoelastic joints appear notto have reached breakaway torque where the model slips microslip regime into the total slip area(see Figures 5.51 and 5.52). assumed Ιt that the viscoelastic material provides a large coefficient of friction between the mating surfaces and thus decreases the contact forces required to hold the surfaces together. The graphs seem to indicate that the viscoelastic material is reaching a maximum at approximately five percent, as can be seen in Figure 5.52, as the spacing between the lines become smaller with each decreasing contact force.

The viscoelastic joint plots indicated that a different manifestation is taking place at the joint when the viscoelastic material is added. This manifestation appears to start the shift of resonance frequencies (and thus the damping) earlier and at a faster rate in the higher contact forces but decreases the amount of shift in the lower contact forces.

E. COMPARISON OF FRICTION AND VISCOELASTIC JOINTS

To confirm the previous observation the plots of the same contact force but different joint configuration were graphed.

In Figures 5.53 through 5.67 the dotted lines are the frequency response of the joints with no viscoelastic material added and the solid lines are the frequency response of the joints with viscoelastic material added. Each graph is at one particular contact force as labeled.

Figure 5.53 shows the viscoelastic resonance frequency at approximately 100 Hz to the right of the non-viscoelastic peak, however as the contact pressure decreases the viscoelastic peak shifts at a faster rate as can be seen in Figures 5.54 through 5.56. Then as the non-viscoelastic peak slips into the macroslip regime, its peak slips at a faster rate and shows up to the left of the viscoelastic peak at five percent contact force (see Figure 5.57). This observation is

seen again in the second analysis band (100-200 126 Hz, and 136Hz (see Figures 5.58 trough 100 Hz, 5.61), however the peaks at 126 and 136 Hz start to the their distant from the nonleft and increase viscoelastic peaks until the ten percent contact force, from ten to five percent the non-viscoelastic peaks again shift at a faster rate and close back in on the viscoelastic peaks (see Figure 5.62). Also note that the viscoelastic resonance peaks have a decreased amplitude as compared to that of the non-viscoelastic peaks at 126 and 136 Hz.

analysis final band produced the interesting phenomenon, the resonance peaks associated with the viscoelastic joints moved in both direction as compared to its counterpart on the non-viscoelastic joints (see Figure 5.63). However the trends mentioned still held true, both in frequency shifts and amplitudes (see Figures 5.63 through 5.67). particular note is the appearance of the third peak at early at 75 percent contact force viscoelastic joints, which was mirrored at 20 percent by the non-viscoelastic joint.

The plots of the percent damping factor versus the viscoelastic and non-viscoelastic frequency for joints at a set contact force are shown in Figures 5.68 The damping in the viscoelastic joints, through 5.71. at any resonance frequency, is either equal to or greater than the damping associated with its nonviscoelastic resonance frequency. The smallest gap between the two joints appears to be at the ten percent contact force situation or when the non-viscoelastic joint reaches it maximum damping at just prior to the onset of macroslip.

Figure 5.1 Undeformed Shape and Grid Structure.

Figure 5.2 Undeformed Shape, Front View.

Figure 5.3 The First Free Vibration Mode Shape.

Figure 5.4 The Second Free Vibration Mode Shape.

Figure 5.5 The Third Free Vibration Mode Shape (orthographic view)

Figure 5.6 The Third Free Vibration Mode Shape (front view)

Figure 5.7 The Forth Free Vibration Mode Shape.

Figure 5.8 The Fifth Free Vibration Mode Shape.

reserves besteares in the reserves because the reserves of the second se

CONTRACTOR OF CONTRACTOR MESSAGES SERVICES SERVI

Figure 5.9 The Sixth Free Vibration Mode Shape.

Figure 5.10 The Seventh Free Vibration Mode Shape.

Figure 5.11 The Eighth Free Vibration Mode Shape.

Figure 5.12 Frequency Response Plots of Two Different Free-Free Boundary Conditions and Orientations.

Figure 5.13 Frequency Response of Preliminary 100% Torque.

Figure 5.14 Repeatability Frequency Response, Model Disassembled Then Reassemble to 100% Torque.

Figure 5.15 Frequency Response of Three Vane Structure Plotted Over Four Vane Frequency Response.

THE STANSON CONTROL OF THE STANSON STA

Figure 5.16 Frequency Response of Two Vane Structure Plotted Over Four Vane Frequency Response.

Figure 5.17 Frequency Response of One Vane Structure Plotted Over Four Vane Frequency Response.

THE PROPERTY OF SECURIOR SECURIOR SECURIOR SECURIOR OF SECURIOR ASSESSED FOR SECURIOR OF SECURIOR OF SECURIOR SECURIOR OF SECU

Figure 5.18 Frequency Response of Model at 75% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.19 Frequency Response of Model at 40% Torque and No Viscoelastic Material. (Dotted line is 100% Torque)

Figure 5.20 Frequency Response of Model at 20% Torque and No Viscoelastic Material. (Dotted line is 100% Torque)

なるなが、またシャンととは自動されたのののなど

Figure 5.21 Frequency Response of Model at 10% torque and No Viscoelastic Material. (Dotted line is 100% Torque)

Figure 5.22 Frequency Response of Model at 5% Torque and No Viscoelastic Material. (Dotted line is 100% Torque)

Figure 5.23 Frequency Response of Model at 2.5% Torque and No Viscoelastic Material. (Dotted line is 100% Torque)

Property Responded to the second of the seco

Figure 5.24 Frequency Response of Model at 75% Torque and No Viscoelastic Material. (Dotted line is 100% Torque)

Figure 5.25 Frequency Response of Model at 40% Torque and No Viscoelastic Material. (Dotted line is 100% Torque)

Figure 5.26 Frequency Response of Model at 20% Torque and No Viscoelastic Material. (Dotted line is 100% Torque)

Figure 5.27 Frequency Response of Model at 10% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

THE PROPERTY OF THE PROPERTY O

Figure 5.28 Frequency Response of Model at 5% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.29 Frequency Response of Model at 2.5% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

Received the property of the p

Figure 5.30 Frequency Response of Model at 75% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.31 Frequency Response of Model at 40% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.32 Frequency Response of Model at 20% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

さんかい こうかん こうかん 一般ないない かんこうかん こうしゅうしん こうしゅうしゅう

Figure 5.33 Frequency Response of Model at 10% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.34 Frequency Response of Model at 5% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.35 Frequency Response of Model at 2.5% Torque and No Viscoelastic Material. (Dotted Line is 100% Torque)

% DAMPING FACTOR VS. FREQ (VARYING BOLT TORQUE)

Figure 5.36 Percent Damping Factor for the No Viscoelastic Joint.

% DAMPING VS. FREQ. (VARYING BOLT TORQUE)

Figure 5.37 Percent Damping Factor for the No Viscoelastic Joint.

% DAMPING FACTOR VS. FREQ. (VARYING BOLT TORQUE)

Figure 5.38 Percent Damping Factor for the No Viscoelastic Joint.

Figure 5.39 Frequency Response of Model at 75% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.40 Frequency Response of Model at 20% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.41 Frequency Response of Model at 10% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

ODENIO SERVEDENIO ZODDENIO DESCRIBIO DE LA CORRESPONDE LA CORRESPONDA DE LA CORRESPONDA DE LA CORRESPONDA DE L

Figure 5.42 Frequency Response of Model at 5% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.43 Frequency Response of Model at 75% Torque and Viscoelastic Material (Dotted Line is 100% Torque)

Figure 5.44 Frequency Response of Model at 20% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.45 Frequency Response of Model at 10% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.46 Frequency Response of Model at 5% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.47 Frequency Response of Model at 75% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.48 Frequency Response of Model at 20% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.49 Frequency Response of Model at 10% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

Figure 5.50 Frequency Response of Model at 5% Torque and Viscoelastic Material. (Dotted Line is 100% Torque)

% DAMPING FACTOR VS. FREQ. (VARYING BOLT TORQUE)

Figure 5.51 Percent Damping Factor for the Viscoelastic Joint.

% DAMPING FACTOR VS. FREQ. (VARYING BOLT TORQUE)

the state of the s

Figure 5.52 Percent Damping Factor for the Viscoelastic Joint.

Figure 5.53 Frequency Response of the Viscoelastic Joint at 100% Torque. (Dotted line is Non-Viscoelastic Joint)

Figure 5.54 Frequency Response of the Viscoelastic Joint at 75% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.55 Frequency Response of the Viscoelastic Joint at 20% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.56 Frequency Response of the Viscoelastic Joint at 10% Torque.
(Dotted line is Non-Viscoelastic Joint)

THE PROPERTY OF STREET

Figure 5.57 Frequency Response of the Viscoelastic Joint at 5% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.58 Frequency Response of the Viscoelastic Joint at 100% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.59 Frequency Response of the Viscoelastic Joint at 75% Torque. (Dotted line is Non-Viscoelastic Joint)

Figure 5.60 Frequency Response of the Viscoelastic Joint at 20% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.61 Frequency Response of the Viscoelastic Joint at 10% Torque. (Dotted line is Non-Viscoelastic Joint)

Paragraph represented by the property of the property of the property of the paragraph of t

Figure 5.62 Frequency Response of the Viscoelastic Joint at 5% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.63 Frequency Response of the Viscoelastic Joint at 100% Torque.

(Dotted line is Non-Viscoelastic Joint)

ASSESSED TO A SECOND TO A SECO

Figure 5.64 Frequency Response of the Viscoelastic Joint at 75% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.65 Frequency Response of the Viscoelastic Joint at 20% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.66 Frequency Response of the Viscoelastic Joint at 10% Torque.
(Dotted line is Non-Viscoelastic Joint)

Figure 5.67 Frequency Response of the Viscoelastic Joint at 5% Torque.
(Dotted line is Non-Viscoelastic Joint)

VISCOELASTIC VS NON-VISCOELASTIC

Figure 5.68 Percent Damping Factor for the Viscoelastic Joint vs the Non-Viscoelastic Joint at the same torque.

VISCOELASTIC VS NON-VISCOELASTIC

Figure 5.69 Percent Damping Factor for the Viscoelastic Joint vs the Non-Viscoelastic Joint at the same torque.

VISCOELASTIC VS NON-VISCOELASTIC

ASSESSED ASSESSED

Figure 5.70 Percent Damping Factor for the Viscoelastic Joint vs the Non-Viscoelastic Joint at the same torque.

VISCOELASTIC VS NON-VISCOELASTIC

Figure 5.71 Percent Damping Factor for the Viscoelastic Joint vs the Non-Viscoelastic Joint at the same torque.

green encourage respectively according properties and an expension bronders. Secretary

VI. CONCLUSION

for the varying contact force are results similar to the study conducted on a single mode by Beards and Woodwat. They concluded that the damping of a single mode could be increased by varying the contact joints. This study has associated with the indicated that the same phenomena occurs for a large number of modes of a complex structure. The damping increase is closely associated with mode shapes that provide relative motion at the joint interfaces. the mode shape does not provide this, then the damping remains the same, unchanged from the varying of contact The increase damping does not come free. expected excitation force must be defined in maximum order to ensure that the structure does not enter into the macroslip region since intersticial friction will of and possible loss structural cause corrosion rigidity.

indicates study also the possibility This tuning a structure by shifting undesirable resonance frequencies by varying the bolt torque. This also difficulties: there exists with some possibility of adding a shifting resonance frequency to resonance frequency that does not shift, obtaining an undesirable new resonance frequency with a larger amplitude than the original frequency response.

The addition of viscoelastic material at the joint is clearly an advantage that should be aggressively pursued. It provides equal or greater damping at all contact forces and also provides an additional friction force to maintain the structure in the microslip range. This material provides a greater frequency shift for

tuning, therefore providing the maximum shift attainable before macroslip can take place and friction corrosion occur.

The effects of an underwater environment were attempted, but the frequency responses obtain did not stabilized to a repeatable event. The amplitudes continued to decrease and resonance frequency shifted further down with increased time. This indicates the possibility of a wetting effect taking place at the joint interface. The joints in this model did not achieve total wetting after ten hours of soaking.

C661 36655555 R226666 PANASAAA 85

VII. RECOMMENDATIONS

The following are suggestions for further studies in this field:

- Since this study utilized only one thickness of viscoelastic material the possibility of increasing the positive effect exists and should be investigated.
- 2. The possibility of the addition of two resonances frequencies must be examined closer under a more detailed study then the one conducted here.
- 3. A further investigation into the wetting of the joint mating surfaces, wetting time and extent of its overall effects on the structure could be research in detail.
- 4. The wetting effects on the viscoelastic material and the "bubbles" that are left at the mating surfaces lead to additional effects taking place at the joint interface.
- 5. The effect of protective coatings as well as addition of high damping material should be investigated to see if they could provide the same positive effects observed with the viscoelastic material.

LIST OF REFERENCES

- 1. Beards, C.F., and Woodwat, A., "The control of Frame Vibration by Friction Damping in Joints," J. of Vibration, Acous., Stress, and Reliability in Design, Vol. 107, Jan. 1985, pp. 26-32.
- 2. Den Hartog, J.P., "Forced Vibrations with Combined Coulomb and Viscous Friction," <u>Trans. ASME</u>, Vol. 53, APM-53-9,1931, pp. 107-115.
- 3. Pratt, T.K., and Williams, R., "Non-Linear Analysis of Stick/Slip Motion," J. of Sound and Vibration, Vol. 74, No. 4, 1981, pp. 531-542.
- 4. Caughey, T.K., "Sinusoidal Excitation of a System with Bilinear Hysteresis," J. of Applied Mech., Vol. 27, Dec. 1960, pp. 640-643.
- 5. Iwan, W.D., "Steady-State Dynamic Response of a Limited Slip System," J. of Applied Mech., Vol. 35, June 1968, pp. 322-326.
- 6. Muszynska, A., Jones, D.I.G., Lagnese, T., and Whitford, L., "On Non-Linear Response of Multiple Bladed Systems," Shock and Vibration Bull., Vol. 51, Part 3, May 1981, pp. 88-110.
- 7. Muszynska, A., and Jones, D.I.G., "A Parametric Study of Dynamic Response of a Discrete Model of Turbomachinery Bladed Disk," J. of Vibration, Acous., Stress, and Reliability in Design, Vol. 4, Oct. 1983, pp. 434-443.
- 8. Earles, S.W.E., and Philpot, M.G., "Energy Dissipation at Plane Surface in Contact," J. of Mech. Engineering Science, Vol. 9, 1967, pp. 86-97.
- 9. Crawley, E.F., Sarver, G.L., and Mohr, D.G., "Experimental Measurement of Passive Material and Structural Damping for Flexible Space Structures,"

 <u>Acta Astronautica</u>, Vol. 10, no. 5-6, 1983, pp. 381-393.
- 10. Menq, C.H., Bielak, J., and Griffin, J.H., "The Influence of Microslip on Vibratory Response, Part I: A New Microslip Model," J. of Sound and Vibration, Vol. 107, No. 2, 1986, pp. 279-293.

- 11. Menq, C.H., Bielak, J., and Griffin, J.H., "The Influence of Microslip on Vibratory Response, Part II: A Comparison with Experimental Results," J. of Sound and Vibration, Vol. 107, No. 2, 1986, pp. 295-307.
- 12. Beards, C.F., and Williams, J.L., "The Damping of Structural Vibration By Rotational Slip in Joints," J. of Sound and Vibration, Vol. 53, No. 3, 1977, pp. 333-340.
- 13. Earles, S.W.E., and Williams, E.J., "A Linearized Analysis for Fictionally Damped Systems," J. of Sound and Vibration, Vol. 24, No. 4, 1972, pp. 445-458.

- 14. Srinivasan, A.V., and Cutts, D.G., "Dry Friction Damping Mechanisms in Engine Blades," J. of Engineering for Power, Vol. 105, April 1983, pp. 332-341.
- 15. Hewlett-Packard Company, "Fourier Analyzer Training Manual", Application Note 140-0.
- 16. Richardson M., "Modal Analysis Using Digital Test Systems," from the Seminar on Understanding Digital Control and Analysis in Vibration Test Systems, Shock and Vibration Information Center publication, May 1986.
- 17. Knouse, S.T., Effects of Boundary Conditions on the Damping Characteristics of a Randomly Excited Cast Nickel-Aluminum Bronze Specimen at Low Stress Levels M.S. Thesis, Naval Postgraduate School, Monterey, California, December 1984.
- 18. Milster, P.F., <u>Effect of Temperature and Environmental Changes on the Damping Properties of Randomly Excited Metal Plate Specimens M.S. Thesis, Naval Postgraduate School, Monterey, California, September 1985.</u>
- 19. Shin, Y.S., Kim, K., and Iverson, J.C., Analytical and Experimental Investigations of the Damping Characteristics of Bolted and Welded Structural Connections for Plates and Shells Progress Report, Naval Postgraduate School, Monterey, California, 1986.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22304-6145		2
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93943-5002		2
3.	Dean of Science and Engineering, Code Naval Postgraduate School Monterey, California 93943-5000	06	2
4.	Research Administrations Office, Code Naval Postgraduate School Monterey, California 93943-5000	012	1
5.	Department Chairman, Code 69 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93943-5000		1
6.	Professor Y.S. Shin, Code 69Sg Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93943-5000		3
7.	Dr. K. Kim, Code 69Ki Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93943-5000		1
8.	Dr. Arthur Kilcullen, Code 1962 David W. Taylor Naval Ship R&D Center Bethesda, Maryland 20084		5
9.	Mrs. Kathy Wong, Code 2812 David W. Taylor Naval Ship R&D Center Annapolis, Maryland 21402		1
10.	Mr. Robert Hardy, Code 2803 David W. Taylor Naval Ship R&D Center Annapolis, Maryland 21402		:

11.	David W. Taylor Naval Ship R&D Center Ship Acoustics Department (196) Bethesda, Maryland 20084	1
12.	Mr. V.J. Castelli, Code 2844 David W. Taylor Naval Ship R&D Center Annapolis, Maryland 21402	1
13.	Professor Perkins, Code 69Ps Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93943-5000	1
14.	Dr. B. Whang, Code 1750.2 David W. Taylor Naval Ship R&D Center Hull Group Head, Submarine Protection Div. Bethesda, Maryland 20084	1
15.	Dr. N. T. Tsai Defense Nuclear Agency SPSS Washington, D.C. 20305-1000	1
16.	Mr. Jonathan Iverson 404 Brandywine Lane Pleasant Hill California 94523	3

END DATE FILMED JAN 1988